Single Spin Asymmetries for charged pions. Overview - One physics slide - What is measured, kinematic variables - Corrections and issues - Polarization - Bunch dependent luminosities - Systematic errors - Experimental Checks - Preliminary Physics results Will value your comments to analysis and results. Results will be presented at DNP by me on Thursday and was also shown at the *forward physics workshop* in Lawrence last week. #### **Transverse Single-Spin Asymmetries** STAR PRL 92,06230(2004) Low energy data (FNAL) show clear differences between π^{+-} and π^{0} . At higher energies the models used to describe the data differ. Large spin effects reported for π^{0} by STAR for $\sqrt{s} = 200$ GeV pp collisions #### What does the measurement consist of Where the spin cross section is determined with the spin direction defined by $k_{\rm b}$ x $k_{\rm pi}$ The k are the momenta of the beam and detected particle respectively. In the BRAHMS FS thus the spin direction point down. Experimentally this is determined from $$A_n = 1/P \epsilon$$ With $\varepsilon = (N^+ - N^-) / (N^+ + N^-)$ where the is the yield of pion in a given kinematic bin with the beam spin direction (up). The normal RHIC definition of + thus is down just to confuse you. - The kinematic variables of interest are Feynman x (xF) and pT. - The BRAHMS acceptance in these variables are Nominal coverage for 2.3, 3 and 4 deg in x_F-p_T space. Thus is in range of 1-3 GeV/c All data here from 2.3 deg and Maximum Field setting Population for π (negative Polarization. #### Bunch information The bunch information comes from 3 sources. - 1. A V124 module is coded to provide a 7-bit counter 0...60 - 2. The bunch 1 from Blue and Yellow are recorded in a pipeline TDC. This time can be converted into bunch number. The bunch distribution from run 11880 is shown here. Notice the Gap on 16-20. This corresponds to the gap in the yellow beam The bunch 10 in each beam is probed by beam diagnostics and has bad luminosity, vertex information and will be discarded. Other bunches may have low luminosity due to poor filling,... #### Formula for raw asymmetries. ε = (N⁺ - N⁻) / (N⁺ + N⁻) equation assumed that each bunch has same luminosity. This needs need not be the case and the generalized equation is ``` = (N^+/L^+ - N^-/L^-) / (N^+/L^+ + N^-/L^-) = (N^+ - L^*N^-) / (N^+ + L^*N^-) where L = L⁺ / L⁻ ``` The Polarisation pattern is +-+-+-... for the Blue beam And ++--++--++-- for the Yellow beam (away from spectrometer). For all the data runs used in the last ~4 days of the RHIC run the polarization is ~45%. There are some issue with the measurements of Blue polarization using the CNI. ### G.fBunch:G.fRunNumber #### Typical vertex plots. Inel vertex from runs 11880 and 11882, all bunches, trigger 2 only Below vertex from all good bunches (1180 -) #### **Track Selection Criteria** - Trigger 2 events exclusively - Momentum from FS track - SwimD1 status == 1 - -40< InelVertex <40 - trackProjection-InelVtx|<45</p> - -2<Ty<2 - Good Bunches Only (selected per store) - 0< Mass < .400 (or .350) - Data above >= .35 has been excluded (statistics). For these typically <pt> and <xf> are somewhat different for + and – bunches. #### PID using RICH #### **Individual bins for PID** ## Yields that can be used for analysis | | positive | negative | |--------|----------|----------| | pion | 219K | 216K | | kaon | 46K | 26K | | proton | 165K | 17K | Integrated yields of π , K and proton in x_F range 0.15-0.35 #### **Checks for data** - For singles stores explored changing several data cuts - Vertex cuts (40->20, even outside the nominal by mistake) - PID limits (.350 , .450) - Using different luminosity measure (ZDC rather than BBC) - Have overlapped results from individual stores - Have not looked at subsets of Blue Pol bunches e.g. randomly selecting half of up and down bunches. #### π ε vs. x_F * 100 $<\epsilon>\sim -0.035 => A_N = -0.08 +- 0.005 +- [0.015] in 0.17 < x_F < 0.32$ #### π + ε vs. x_F * 100 $$<\epsilon>\sim +0.022 => A_N = +0.05 +- 0.005 +- [0.015] in 0.17 < x_F < 0.32$$ #### π^+ with yellow Pol. This corresponds to negative x_F, and is consistent The proton An is consistent with 0. Anal yzing por #### **Conclusions** - BRAHMS has obtained the first preliminary result for single spin asymmetries for p+ and p- in 200 GeV pp collisions at RHIC in the x_F range of 0.17 to 0.32. - The value for π + and π are significantly different from each other and the π < 0 at ~ 3 sigma level and π + >0 at ~ 1 sigma level - The negative x_F for pions are consistent with 0 (as also found by STAR) - The protons is found to have An ~0. - Have some data at ½ Field and from 4 deg, but with less statistics - The upcoming run-5 should enable BRAHMS to extend the measurements to xF ~ 0.45 and to get some information on ptdependence at xF~0.25